

Make your Plate like MyPlate: Whole Grains

What is a whole grain? Whole grains are grains that consist of three parts: the bran, the germ, and the endosperm.

What is a refined grain? The bran and/or germ are removed during processing which eliminates many healthy components such as iron, fiber and vitamins.

Eating whole grains may:

- * Reduce the risk of heart disease
- * Help with weight management
- * Help maintain a healthy digestive system
- * Reduce incidence of Type 2 Diabetes

TYPES OF WHOLE GRAINS

Tips to identify whole grain products

Look for these key words on labels: Whole grain [name of grain], Whole wheat, Whole [other grain], Stoneground whole [grain], Brown rice, Oats/ oatmeal (including old-fashioned oatmeal, instant oatmeal), Wheat berries

Look for this symbol on labels to help you know if it is a whole grain →

Words that MAY indicate that the product is NOT whole grain:

100% wheat flour, Semolina, Durum wheat, Organic flour, Multi-grain, Cracked wheat, Seven grain, Stone-ground

Words that are NEVER whole grain: Bran, Degerminated (on corn meal), Enriched Flour, Wheat germ

Make your plate like MyPlate: **Whole Grains**

Include one portion of whole grains in each meal!

BREAKFAST

- * Whole grain toast
- English muffin, muffin or bagel
- * Whole grain pancakes or waffles
- * Oatmeal or other cereal with buckwheat, kamut®, millet or spelt.

LUNCH

- * Sandwich made with whole grain rye or other whole grain bread
- * Wrap with whole grain tortillas
- * Bowl of soup with a whole grain added such as barley
- * Brown rice or millet
- * Pasta salad using whole grain pasta

SNACK

- * Popcorn
- * Whole grain crackers
- * Fruit breads made with whole grain flours.

DINNER

- * Pilaf made with quinoa, teff, millet or wild rice
- * Stir-fry served with brown rice
- * Quinoa or barley salad
- * Tacos with whole wheat or whole corn tortilla

Salad recipe using whole grains

Barley Salad with Tomatoes and Herbs

- 4 cups water
- 1 cup barley
- ½ teaspoon salt
- 1 container (or more) grape tomatoes halved
- ½ red onions finely chopped
- ¼ cup diced chives or green onion
- ¼ cup finely chopped parsley
- 2 garlic cloves minced
- 2 tablespoons balsamic vinegar
- ¼ cup extra virgin olive oil
- Salt to taste

Combine water and barley in a medium saucepan. Add ½ teaspoon salt. Bring to boil over high heat, then reduce and simmer until barley is tender (about an hour). Drain well and place in a bowl. Add remaining ingredients and mix well. Add salt to taste. Salad can be chilled or served at room temperature.